Classical Allusions: stories and characters from mythology

that frequently appear in works of literature
Oedipus:
Apollo = Sol (Roman): Also called Helios, Helius, Hyperion, and Phoebus. In Greek and later Roman mythology, among the most important of the gods. Sometimes given the epithet “Phoebus” (Shining) and identified with the sun. Apollo was the god of intelligence and of understanding, of archers, of healing (he both sent plagues and cured them), and god of music and poetry. He was prophetic himself, and seers and oracles were under his protection, particularly the oracle at Delphi. Apollo represents the most highly refined of the virtues esteemed by the Greeks. Today, “Apollonian” means serene, disciplined, well balanced. The opposite is “Dionysian” which signifies frenzied, ecstatic, wildly uninhibited rights or activities.
Dionysus: Also known as Bacchos. The youngest of the twelve Olympians, Dionysus was at first known as the god of vegetation, but later the god of wine and revelry. He is supposed to have wandered a great portion of the earth, even as far as India, celebrating his cult celebrated in frenzied festivals. At Dionysian festivals in Athens, in honor of Dionysus, early Greek drama developed.

Delphic oracle: The oracle at Delphi on the southern slope of Mount Parnassus. It was very old, having been successively the possession of the goddess Ge, Themis, and Phoebe. During the later tradition the oracle was under the protection of Apollo. The priestess Pythia sat upon a tripod over a crevice in the rock and, in a deep trance, uttered the incomprehensible oracles which were interpreted by a priest. The oracle was the highest authority in religious matters, and is the source of many prophecies in Greek literature. Inscribed on the temple of Apollo at Delphi there were at least three maxims, known as the Delphic maxims: “Know thyself,” “Nothing in excess,” and “Give security [a pledge] and trouble will follow.”
Othello:

Janus: One of the oldest Roman deities, depicted with two faces, one facing forward, and the other facing to the rear. He was, at the time, a god of wisdom and vigilance, knowing the past and looking to the future. Today the reference is usually “two-faced” in the sense of deceitful or double-dealing.
